
Assembled for the Governor’s Council for Universal

Broadband Digital Literacy Committee by

21st Century

Information

Literacy

Standards for the

Digital Learners

of New York

Introduction
The 21st Century definition for Information Literacy

encompasses a broad array of competencies

including digital, visual, textual, and technological.

The continuing expansion of information demands that

all New Yorkers acquire the thinking skills that will

enable them to learn on their own, use technology,

and demonstrate ethical behavior when using

information. These skills will foster life-long learners

who are productive workers in a democratic society.

Information Literacy Standards for the Digital Learners

of New York offer a vision for learners in K-12 schools,

higher education, libraries, and life-long learning.

These Standards are based on, and aligned with,

national standards from: the American Library

Association (ALA) and the International Society for

Technology in Education (ISTE).

The Standards are a continuum of learning and are

based on the following Common Beliefs:

 Libraries - provide essential community spaces,

tools, and resources for 21st century learning

 Librarians - are essential for development of

learning skills and successful learning experiences

 Reading - is a window to the world and a

foundational skill for learning

 Ethical Behavior - is essential in a global society

 Equitable Access - is a key component for a

successful society

 Inquiry - provides a framework for decision

making and learning

 Technological Skills - are crucial for successful

employment, learning, and communication

 Thinking Skills - enable life-long learning.

Digital learners practice safe and responsible use of online environments.

Information Literacy

Standards for the Digital

Learners of New York

1. Inquire, think critically, and gain

knowledge.

2. Draw conclusions, make informed

decisions, apply knowledge to new

situations, and create new

knowledge.

3. Share knowledge and participate

ethically and productively.

4. Develop an appreciation for ideas

and information in pursuit of

personal growth.

Digital learners transfer current knowledge to the use of new

information technologies.

Digital learners use skills, resources and tools to:

1

Digital learners inquire, by...

 following an inquiry-based process in seeking knowledge

 defining and articulating the need for information

 developing and refining questions to frame the search

 planning and implementing effective search strategies

Digital learners think critically, by...

 using prior experience and background knowledge

 selecting and using appropriate technology tools to

access information

 Finding, evaluating, and selecting appropriate sources

to answer a question

 reading, viewing, and listening for information in an

appropriate format (textual, visual, media, digital)

 evaluating information for accuracy, validity, appropriateness

 analyzing information by identifying misconceptions, main

and supporting ideas, conflicting information, and point

of view or bias

 making inferences supported by evidence to determine

meaning

Digital learners gain knowledge, by...

 gathering information from diverse perspectives for a

comprehensive view

 connecting new information to previous knowledge and

experience

 collaborating with others throughout the inquiry process

to broaden and deepen understanding

Digital learners inquire, think

critically, and gain knowledge.

2
Digital learners draw conclusions,

make informed decisions, apply

knowledge to new situations,

and create new knowledge.

Digital learners draw conclusions and make
informed decisions, by…

 using critical thinking skills such as analysis, synthesis,

and evaluation

 evaluating information critically

 selecting and managing information to implement

effective solutions

 considering multiple strategies, diverse perspectives,

and alternative solutions

Digital learners apply knowledge to new
situations, by…

 transferring current knowledge to new information

technologies, solving problems, generating new ideas

and products

 using technology to analyze and organize information

 organizing knowledge in a useful way

 validating new understandings

Digital learners create new knowledge, by…

 applying multiple literacies to express new understandings

 collaborating with others to inquire and share information

 incorporating new knowledge into their value systems

and reconciling differences

3

Digital learners share knowledge, by…

 collaborating effectively

 communicating globally

 utilizing a variety of media formats

 respecting others’ viewpoints

Digital learners participate ethically, by...

 seeking diverse perspectives to gain a balanced

viewpoint

 following institutional policies, state regulations,

and federal laws

 understanding “netiquette”

 practicing safe and responsible use of online

environments

 comprehending the potential economic impact of

information

 perceiving the social implications of information

 crediting the original creator of information

Digital learners participate productively, by...

 exhibiting leadership

 participating in lifelong learning

 creating solutions

 connecting learning to reality

 generating original works in a variety of media formats

Digital learners share knowledge

and participate ethically and

productively.

4
Digital learners develop an appreciation

for information and ideas in pursuit of

personal growth.

Digital learners develop an appreciation for
information and ideas by…

 reading, viewing, and listening for pleasure and personal

growth to make connections with self and the world

 showing an appreciation for the creative expression of

ideas in various formats and genres

 interpreting new information based on cultural and social

context

 maintaining an openness to new and divergent ideas

 connecting ideas to one’s own interests and prior

knowledge and experience

 participating safely in social networks to gather and

share information both electronically and in person

 creating original works as a means of personal or

group expression

Digital learners pursue personal growth by…

 identifying their own areas of interest

 recognizing the limits of own personal knowledge

 exhibiting a positive attitude toward using technology

that supports collaboration, learning, and productivity

 pursuing interests using multiple resources and

appropriate technology

 practicing safe and ethical behaviors in personal

electronic communication and interaction

 demonstrating personal responsibility for

lifelong learning

About NYLA

NYLA Information Literacy Task Force

Michael Borges, Executive Director (NYLA)

Frances Roscello (Co-Chair),

School Library Consultant

Ken Fujiuchi (Co-Chair),
Buffalo State College

Kristine Kasbohm,
Canisius College

Nancy Becker,
St. John's University

Paige Jaeger,
Glens Falls City Schools

Linda Nichols,
Cayuga-Onondaga BOCES

Barbara Alvarez,
University of Rochester

John Brock,
NYS Department of Education

Gail Golderman,
Union College

Joanne Shawhan,
NYS Department of Education

Linda Cooper,
Queens College

Barbara Stripling,
NYC Department of Education

Joette Sefl-Mabry,
University at Albany

Bea Baaden,
Long Island University

Ruth Small,
Syracuse University

Kornelia Tancheva,
Cornell University

Katie Parker,
Syracuse University

Stephen Maher,
University at Albany

“AASL Standards for the 21st Century Learner,” AASL. American Association of School
Librarians, November 8, 2006.
http://www.acrl.org/ala/aasl/aaslproftools/learningstandards/standards.cfm
(Accessed January 28, 2008) Document ID: 248674

"Information Literacy Competency Standards for Higher Education," ALA. American
Library Association, September 01, 2006.
http://www.ala.org/ala/acrl/acrlstandards/informationliteracycompetency.cfm
(Accessed January 28, 2008) Document ID: 185693

"ISTE | National Technology Education Standards." ISTE. International Society for
Technology in Education, October 2007.
http://www.iste.org/AM/Template.cfm?Section=NETS
(Accessed January 28, 2008)

The New York Library Association (NYLA) was founded in 1890 and is the

first state-wide organization of librarians in the United States. Our mission

is to lead in the development, promotion and improvement of library and

information services and the profession of librarianship in order to enhance

learning, quality of life, and equal opportunity for all New Yorkers.

Libraries and librarians are essential to the development of learning skills by

providing equitable physical and intellectual access to the resources and

tools required for learning in a warm, stimulating and safe environment.

Librarians collaborate with others to provide instruction, learning strategies,

and practice in using the essential learning skills needed in the 21st century.

